PHARMACOKINETICS AND BIOAVAILABILITY OF MIDAZOLAM IN MAN

P. HEIZMANN, M. ECKERT & W.H. ZIEGLER*

F. Hoffmann-La Roche & Co. Ltd, CH-4002 Basle and *Division of Clinical Pharmacology, Department of Medicine, University Hospital, CH-8091 Zürich, Switzerland

- 1 The pharmacokinetic behaviour and the bioavailability of midazolam were investigated in six volunteers after intravenous (0.15 mg/kg) and oral administration (10, 20 and 40 mg).
- 2 Following rapid *intravenous injection* of midazolam, the plasma concentration of the substance decreased to approximately 10% within 2 h owing to a rapid rate of distribution.
- 3 A two compartment model adequately described the kinetics of midazolam in plasma. The following average values were found: elimination half-life, 2.3 h; total clearance, 323 ml/min, and apparent volume of distribution at steady-state (V_{ss}), 50.2 l.
- 4 After *oral administration*, the drug is rapidly absorbed. Maximum plasma levels are reached within 30 min and the drug is rapidly eliminated from plasma with practically the same half-life as determined after i.v. administration.
- 5 The bioavailability after the ingestion of 10, 20 and 40 mg midazolam in the form of tablets ranged from 31 to 72%, due to the high liver extraction quota of midazolam.

Introduction

Midazolam belongs to a class of benzodiazepine derivatives which are characterized by rapid onset and short duration of pharmacodynamic effects. The salts of midazolam are water-soluble and are stable in aqueous solution.

Midazolam is rapidly eliminated from the body, almost exclusively by metabolic processes (Figure 1) (Heizmann & Ziegler, 1981). Elimination half-lives after intravenous infusions are reported to be in the range 1.3–3.1 h (Smith et al., 1981), 1.3–2.2 h (Puglisi et al., 1978) and 2.1–3.4 h (Greenblatt et al., 1981).

After oral administration of 14 C midazolam to human subjects (Heizmann & Ziegler, 1981) about 90% of the given radioactivity appears in the urine within 24 h, three-quarters of the dose occurring in the form of the conjugated α -hydroxy-metabolite. This metabolite is pharmacologically active in animals but markedly less than unaltered midazolam. Clinically, this metabolite is of no significance as an active component since, immediately after its formation, it is conjugated by glucuronic acid to form a pharmacologically inactive end product.

Two further metabolites, 4-hydroxy-midazolam and α ,4-dihydroxy-midazolam, are excreted in insignificant amounts as conjugates in the urine (3% and 1% of dose, respectively). No measurable amounts

Figure 1 Metabolites detectable in the urine after oral administration of midazolam.

of unchanged drug are excreted in the urine (Heizmann & Ziegler, 1981).

The present study was performed to elucidate the pharmacokinetic behaviour of midazolam following intravenous and oral dose administration and to calculate its bioavailability.

Methods

Experimental design

Six normal healthy volunteers were used for the study. All were of similar age (22–27 years) and weight (55–77 kg). The experimental protocol was approved by the area Ethical Committee and all subjects gave written, informed consent before commencing the study.

They were instructed that no drug should be taken two weeks prior to the date of each administration and that no alcohol was permitted over the entire study period. A two-week medication-free interval was observed between the individual administrations. Food and fluid intake was standardized on study days.

Each volunteer received three single doses of different preparations. A single intravenous dose of 0.15 mg/kg and an oral dose of 20 mg in the form of two tablets was administered. For the third administration, four of the volunteers received 10 mg midazolam orally and two subjects received an oral dose of 40 mg. The oral dose was given on an empty stomach in the morning 1 h before breakfast.

Sample collection

Blood samples (7 ml into vacutainers) were withdrawn through an indwelling cannula previously inserted into an antecubital vein, at the following times: pre-dose (control), 15, 30, 45, 60 and 90 min and at 2, 3, 4, 5, 6, 8, 10 and 12 h after oral administration. Two additional samples were taken at 5 and 10 min after intravenous injection of the drug. Oxalates were used as anticoagulants for the preparation of the plasma. Prior to analysis, all plasma samples were stored at -20° C. In both intravenous and oral experiments, urine was collected at the following times: pre-dose (control), 0–6, 6–12, 12–24 h after drug administration. Total volumes were measured and aliquots subsequently stored at -20° C until required for analysis.

Assay procedure

Plasma Plasma samples were assayed for unchanged midazolam and for free α -hydroxy-metabolite of midazolam (Greenblatt *et al.*, 1981). Plasma (500 μ l) was extracted with 8 ml of ether after alka-

linization by adding 50 μ l of 1 N NaOH. Seven ml of the organic layer were evaporated to dryness and the residue silylated with BSTFA. The silylated mixture was again evaporated to dryness and the residue taken up in 100 μ l of benzene: acetone: ethanol (8:1:1). One or 2 μ l of the final mixture was injected into the gas chromatograph equipped with an electron capture detector. The column was a 2 m glass coil, internal diameter 4 mm, packed with 5% OV-101 on a Gaschrom Q support. The limit of detection was 4 ng/ml for midazolam and 3 ng/ml for α -hydroxy-midazolam. The coefficient of variation for replicate analysis was 5% for both compounds.

Urine

The urine aliquots were pooled and assayed for the main urinary metabolite, α -hydroxy-midazolam, after enzymatic deconjugation with glucuronidase-sulphatase. Pooled urine (200 μ l) was mixed with 0.8 ml of 0.2 m acetate buffer pH 5.3 and after addition of 20 μ l glucuronidase-sulphatase incubated at 37°C overnight. After incubation, urines were brought to pH 12 by adding 0.5 ml of saturated solution of Na₇PO₄ and then extracted with ether.

Pharmacokinetic analysis

The disposition of midazolam can be described by an open two compartment model. Thus concentrations of midazolam in the plasma after intravenous administration were analysed according to the following equation of a two compartment model:

$$Cp = A e^{-\alpha t} + B e^{-\beta t}$$
 (eqn 1)

where Cp is the total plasma midazolam concentration at time t, A and B are the extrapolated zero intercepts and α and β represent the distribution and elimination rate constants, respectively, using a nonlinear least squares fitting programme on a WANG 2200 VP computer system.

The data were weighed with their squared reciprocals. An accurate prediction of plasma concentration profiles was obtained, together with the dimensions of the two compartment model and a precise estimate of the total area under plasma concentration versus time curves (AUC i.v.). Total clearance (CLtot), defined as the constant fraction of the volume of distribution from which the drug is eliminated in unittime, and expressed in ml/min, was derived from the relationship:

$$Cl_{tot} = \frac{DOSE}{AUC i.v.}$$
 (eqn 2)

Concentration versus time data after oral administration of midazolam and of the α -hydroxy-metabolite were analysed according to the following equation which describes absorption and elimination:

$$Cp = A e^{-\alpha(t-t_0)} + B e^{-\beta(t-t_0)} + (A+B) e^{-Ka(t-t_0)}$$
(eqn 3)

where Ka is the apparent first order absorption rate constant, and $t_{\rm o}$ is the lag time, included to account for the delay between drug administration and/or its first appearance in the plasma. The computed parameters were used to determine the area under the oral plasma concentration versus time curve (AUC oral), the time at which peak plasma concentrations occurred (T max) and peak plasma concentrations (Cp max). Bioavailability of the oral doses was determined with reference to the intravenous dose by comparison of the respective areas under the concentration versus time curves.

Thus apparent availability was estimated using eqn 4:

$$F = \frac{AUC p.o. \times \beta p.o. \times X_o i.v.}{AUC I.V. \times \beta i.v. \times X_o p.o.}$$
 (eqn 4)
The dose X_o administered by both routes is known.

The dose X_o administered by both routes is known. The elimination rate constant of the drug is usually readily determinable following both oral and intravenous administration and it is desirable to reduce intrasubject variability in the availability determination by correcting for changes in area which may be due to changes in half-life.

It is very often impossible to obtain a reliable estimate of the apparent volume of distribution of a drug following oral administration, and therefore it must be assumed to be equal to the apparent volume of distribution obtained following intravenous administration.

Results

Plasma levels: intravenous administration

Plasma levels of midazolam and of the free α -hydroxy-metabolite are shown in Tables 1 and 2. A typical concentration versus time curve is shown in Figure 2. After an initial rapid fall in concentration, characterized by the α -distribution constant, the intravenous plot followed a log-linear decline (β -phase). Associated computed kinetic parameters and calculated values for apparent volume of distribution (V_{ss}), AUC i.v. and Cl_{tot} are shown in Table 3. The biological half-life was 2.29 ± 0.42 h. The apparent volume of distribution at steady-state (V_{ss}) was 50.2 ± 11.3 l. The total clearance was 323 ± 86 ml/min.

Plasma levels: oral administration

Plasma levels of midazolam and of the free α -hydroxy-metabolite are shown in Tables 1 and 2. A semilogarithmic concentration versus time plot after oral administration of midazolam is also shown in Figure 2. Table 4 illustrates the important parameters

Figure 2 Plasma levels of midazolam following intravenous and oral administration (subject K.M.) O 11.42 mg i.v., ● 10 mg p.o., ▲ 20 mg p.o.

in plasma profile and areas under the curves. Lag time values varied within a range 0–10 min and peak plasma concentrations were 137.8 \pm 38.9, 263.8 \pm 106 and 1201 ng/ml after 10, 20 and 40 mg, respectively. The rate of absorption was very fast (Ka > 5). Bioavailability results are presented in Table 4.

The levels of the main metabolite in its unconjugated form are fairly high, 40–100% of unchanged drug being reached (Figure 3).

Urinary excretion

The amount of α -hydroxy-midazolam excreted in the urine was determined. Of the administered dose, 60–80% was excreted in the urine as conjugated α -hydroxy-metabolite within 24 h (Table 5). It is interesting to note that urinary excretion is essentially the same after oral and after intravenous administration.

Distribution of the drug between whole blood and plasma

The blood/plasma concentration coefficient (λ) was determined to be 0.53 in normal human blood, thus indicating that the drug is only to a small extent bound to the erythrocytes.

Discussion

Following oral administration midazolam was com-

Table 1 Plasma levels of midazolam (ng/ml) after i.v. and oral administration of midazolam

Time nost								Subje	ect and	Subject and dose (mg	ng)							
administration		R.H.		1	K.M.		~	O.A.		•	A.St.		•	Сh.В.			E. Sch.	
	i.v. 8.2	p.o. 10	20	i.v. 11.4	p.o.	50	i.v. 9.6	p.o. 10	. 50	i.v. 9.2	p.o. 10	. 20	i.v. 10.8	p.o. 20	. 04	i.v. 11.6	p.o. 20	. 04
5 min 10 min	291			298			310			314			305			425		
15 min	526	25	121	235	157	8 3	792	170	162	183	142	368	254	337	953	321	367	1449
30 min 45 min	142	26 26	133	§ 1	/8 51	3 5	2 <u>2</u> 2 2 2 2 2	€ 101	139	138 138	53	<u>§</u> §	253 177	13 55	285 285	5 P	087 161	360
60 min	119	45	001	<u>1</u> 0	38	73	171	75	8	107	45	86	162	109	259	187	177	315
90 min	83	36	92	68	56	27	138	55	26	69	56	27	124	81	506	142	129	264
2 h	22	23	\$	24	21	49	121	43	75	26	19	45	104	78	165	115	102	202
3 h	32	16	25	36	16	32	73	54	29	37	13	22	23	20	105	63	29	126
4 h	54	Ξ	82	22	10	52	23	15	46	23	∞	16	47	9	87	48	49	109
5 h	16	9	17	14	9	11	36	12	36	18	9	6	34	52	42	34	53	86
6 h	6	4	==	12	٧	œ	30	œ	5 6	14	S	7	27	18	34	53	25	69
8 h	4	٧	4.5	9	٧	4	19	4	14	œ	٧	4	13	6	19	16	14	4
10 h	٧	٧	٧	9	٧	٧	10	٧	œ	2	٧	٧	7	9	10	15	11	36
12 h	٧	٧	٧	٧	٧	٧	7	V	4	٧	٧	٧	2	4	10	=	13	27

< = Below limit of detection

 $\textbf{Table 2} \quad \text{Plasma levels of free α-hydroxy-methyl metabolite (ng/ml) after i.v. and oral administration of midazolam and oral properties of the pro$

į								Su	ubject and	nd dose	(mg)							
i ime posi administration		R.H.			K.M.			O.A.		•	A.St.		-	Сһ.В.		7	E.Sch.	
	i.v.	p.o.	0.	i.v.	p.o.		i.v.	p.o.		i.v.	p.o.		i.v.	p.o.		i. v.	p.o.	
	8.2	10	20	11.4	10	20	9.6	10	20		01	20		20	9	9'11	20	9
5 min	9			6			9			17			9			6		
10 min	23			74			17			77			14			70		
15 min	22	19	31	53	89	32	20	9	37	28	8	249	16	136	407	22	125	326
30 min	22	61	182	22	28	93	18	55	70	30	29	185	15	88	236	22	114	180
45 min	19	4	25	18	36	25	16	4	4	22	4	106	13	26	128	54	11	136
60 min	18	27	89	15	24	4	17	38	41	20	37	101	12	4	109	22	69	109
90 min	15	22	47	12	17	45	17	5 ¢	35	15	21	62	12	31	88	19	49	8
2 h	12	12	39	6	14	42	16	20	53	13	16	45	11	74	89	18	36	99
. e.	7	11	56	7	12	25	12	10	22	10	10	22	7	15	41	10	20	8
. 4 	٠,	9	16	9	9		6	6.5	17	7	9	17	9	12	32	7	13	8
45	4	4	10	8	4	œ	9	4.5	13	4	4	∞	Э	9	14	2	6	18
6 h	٧	3	9	3	ю	5	2	٧	œ	ю	ю	œ	ю	S	11	4	7	15
8 h	٧	٧	٧	٧	٧	3	3.5	٧	4	٧	٧	٧	٧	٧	6	3	4	6
10 h	٧	٧	٧	٧	٧	٧	٧	٧	ю	٧	٧	٧	٧	٧	7	V	V	7
12 h	٧	٧	٧	٧	٧	٧	٧	٧	V	V	٧	٧	٧	٧	m	V	V	i.

<= Below limit of detection

•	•				•		
Parameters				Sub	jects		
	R.H.	<i>K</i> . <i>M</i> .	O.A.	A.St.	Ch.B.	E.Sch.	$Mean \pm s.d.$
Dose (mg)	8.19	11.42	9.60	9.15	10.81	11.62	
A (ng/ml)	175	216	163	214	172	293	206 ± 48
α (per h)	1.77	1.52	0.99	1.40	1.22	1.20	1.35 ± 0.27
B (ng/ml)	129	92	147	71	145	128	119 ± 31
β (per h)	0.435	0.347	0.266	0.270	0.300	0.259	0.313 ± 0.068
$t_{1/2}\beta(h)$	1.60	2.00	2.61	2.56	2.31	2.68	2.29 ± 0.42
AUC (ng/ml h)	397	408	719	414	624	738	550 ± 162
$V_{ss}(l)$	38.6	59.9	41.9	67.8	47.9	45.0	50.2 ± 11.3
Clos (ml/min)	344	466	223	356	289	262	323 ± 86

Table 3 Computed parameters after intravenous midazolam administration (0.15 mg/kg) to six volunteers

For explanation of symbols, see text

Cl_{tot} (ml/min)

pletely absorbed. The amount of conjugated α hydroxy-metabolite excreted in the urine after oral and intravenous administration was practically constant with a very small intra- and interindividual variation. The oral bioavailability ranged from 31 to 72%. The quotient between the AUCs after the high and the low oral dose was considered to be a criterion for linear proportionality between plasma levels and administered doses. The values ranged from 1.78 to 2.56 for the subjects dosed with 10 and 20 mg and from 2.19 to 2.40 for subjects dosed with 20 and 40 mg, respectively. These values demonstrate a linear relationship between plasma levels and the oral doses in the range of 10 and 40 mg. It should be noted that the maximum concentration is attained unusually quickly, i.e., within 15 min. The parallel courses of the plasma level curves of midazolam and the α hydroxy-metabolite during the terminal phases (Figures 2 and 3) indicate that, in the concentration course of the α -hydroxy-midazolam, the terminal phase is governed by the combined functions of its formation and elimination.

Figure 3 Plasma levels of the α -hydroxy-metabolite following intravenous and oral administration (subject K.M.) of midazolam. Symbols as in Figure 2.

Table 4 Pharmacokinetic characteristics and bioavailability of midazolam tablets

Parameters				Sul	ojects		
	<i>R.H.</i>	K.M.	O.A.	A.St.	Ch.B.	E.Sch.	$Mean \pm s.d.$
Dose (mg)	10	10	10	10			10
$t_{1/2}, \boldsymbol{\beta}(\hat{\mathbf{h}})$	1.50	1.70	2.00	2.00			1.80 ± 0.24
AUC (ng ml h)	141	173	276	162			188 ± 60
F	0.31	0.57	0.48	0.46			0.46 ± 0.11
Dose (mg)	20	20	20	20	20	20	
$t_{1/2}\beta(\hat{\mathbf{h}})$	1.60	1.60	2.50	1.60	2.10	2.20	1.90 ± 0.39
AUC (ng ml h)	367	255	466	345	516	670	437 ± 147
F	0.38	0.45	0.32	0.61	0.49	0.64	0.48 ± 0.12
Dose (mg)					40	40	40
$t_{1/2}\beta(\hat{\mathbf{h}})$					1.90	2.60	2.0
AUC (ng ml h)					1197	1779	1488
F					0.63	0.72	0.68

For explanation of symbols, see text

Variable				Subj	iects		
	<i>R.H.</i>	<i>K</i> . <i>M</i> .	O.A.	A.St.	Ch. B.	E.Sch.	$Mean \pm s.d.$
0.15 mg/kg i.v. Amount (mg) % Dose	6.3 77	9.2 81	6.1 64	7.0 77	7.3 68	8.2 71	73 ± 6.4
10 mg p.o. Amount (mg) % Dose	6.8 68	8.1 81	7.1 71	8.0 80			75 ± 6.5
20 mg p.o. Amount (mg) % Dose	13.3 67	15.2 76	14.5 73	16.1 81	14.0 70	12.6 63	72 ± 6.4
40 mg p.o. Amount (mg) % Dose					27.7 69	34.6 87	78

Table 5 Excretion of conjugated α -hydroxy-midazolam in urine within 24 h

The rate of elimination can thus be estimated from the invasion function. On the basis of present information, we can only approximately estimate the elimination half-life of the metabolite to be probably around 1 h. The half-life is to be accurately determined in a study in which the α -hydroxy-metabolite is given intravenously.

We are indebted to Miss K. Füglistaller, J.D. Thurneysen, MD, and Miss R. von Alten for their skilful assistance during the clinical and the analytical part of this study.

References

GREENBLATT, D.J., LOCNISKAR, A., OCHS, H.R. & LAUVEN, P.M. (1981). Automated gas chromatography for studies of midazolam pharmacokinetics. *Anes-thesiology*, 55, 176–179.

HEIZMANN, P. & VON ALTEN, R. (1981). Determination of midazolam and its α-hydroxymethyl metabolite in plasma by gas chromatography with electron capture detector. J. High Res. Chromatogr., 6, 266–269.

HEIZMANN, P. & ZIEGLER, W.H. (1981). Excretion and metabolism of ¹⁴C-midazolam in humans following oral dosing. *Arzneimittel-Forsch.*, 31, 2220–2223.

PUGLISI, C.V., MEYER, J.C., D'ARCONTE, L., BROOCKS, M.A. & DE SILVA, J.A. (1978). Determination of water soluble imidazo-1,4-benzodiazepines in blood by electron-capture gas-liquid chromatography and in urine by differential pulse polarography. J. Chromatogr., 145, 81–96.

SMITH, M.T., EADIE, M.J. & O'ROURKE BROPHY, T. (1981). The pharmacokinetics of midazolam in man. Eur. J. clin. Pharmacol., 19, 271–278.